SRI Education A Content Comparison Analysis of the Next Generation Science Standards and the Michigan Science Standards ### **Author:** Cindy Ziker, Ph.D., M.P.H. Senior Researcher Center for Technology in Learning SRI Education #### **Suggested Citation:** Ziker, C. (2014). A Content Comparison Analysis of the Next Generation Science Standards and the Michigan Science Standards. Menlo Park, CA: SRI International. This report was developed by SRI Education's Center for Technology in Learning with funding from the Wayne Regional Education Service Agency. ## **SRI** Education SRI EducationTM researchers address complex issues in education, learning, and human services. Multidisciplinary teams of education policy researchers, sociologists, psychologists, political scientists, statisticians, and others study education policy issues and develop research-based solutions to improve productivity and quality of life at home and school and in the workplace. SRI Education's Center for Technology in Learning (CTL) improves student learning, enhances teaching effectiveness, develops meaningful assessments, and evaluates program impacts in preschool, K–12 schools, community colleges, and informal settings such as museums. © Copyright 2014 SRI International. SRI International is a registered trademark and SRI Education is a trademark of SRI International. All other trademarks are the property of their respective owners. # Contents | A Content Comparison Analysis of the Next Generation Science | | |---|-----------| | Standards and the Michigan Science Standards | 3 | | Introduction | 4 | | Overview of the Standards | 5 | | Michigan Science Standards | 5 | | Next Generation Science Standards | 6 | | Methodology for Crosswalk Development | 7 | | Content Comparison Analysis of NGSS and the MSS Grade Level | | | Content Expectations for K-7 | 8 | | Introduction for K-7 Comparison | 9 | | Results of the NGSS and MSS Grade Level Content Expectations for K-7 Crosswalk Analysis | 10 | | Summary | 16 | | Content Comparison Analysis of NGSS and Michigan's High School | | | Science Essential Content Standards and Expectations | 17 | | Introduction for High School Comparison | 18 | | Results of the NGSS and MSS High School Science Essential Content Standards | | | and Expectations Crosswalk Analysis | 21 | | Summary | 27 | | Description of the Unique Features of the NGSS | 29 | | Introduction | 30 | | Coherence | 31 | | Progressions | 31 | | Common Core State Standards | 32 | | New Content | 32 | | Recommendations | 37 | | References | 38 | | Appendix I: Crosswalk with NGSS and Michigan's Science Grade Level | | | Content Standards | 39 | | Appendix II: Crosswalk with NGSS and Michigan's High School Science | | | Essential Content Standards and Expectations | 48 | ## **Executive Summary** The Michigan Department of Education (MDE) and Wayne Regional Education Service Agency contracted with SRI International's Center for Technology in Learning to conduct an external, independent content comparison review of the Michigan Science Standards (MSS) and the Next Generation Science Standards (NGSS). The methodology used for this review involved an initial examination of the standards, using the three dimensions from the National Research Council's report: *A Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas* (2011), which are the foundations of the NGSS; (Scientific and Engineering Practices, Crosscutting Concepts, and Disciplinary Core Ideas) and the MSS as outlined in the Science Grade Level Content Expectations for K-7 and the High School Science Essential Content Standards and Expectations. A crosswalk framework was created for each comparison review that defines the areas in each set of standards to be compared. A scale was developed that provides a rating for the degree of match between the content areas. Color coding was used to represent similar content. While the color chosen has no particular significance, the amount of color indicates the degree of similarity (see Appendix I and Appendix II). An analysis of the similarities, partial matches, and differences between content in the NGSS and the MSS Science Grade Level Content Expectations for K-7 and the High School Science Essential Content Standards and Expectations was conducted. Findings indicate a Low to Moderate Match between the NGSS and the MSS Science Grade Level Content Expectations for K-7, and the NGSS comparison with the MSS High School Science Essential Content Standards and Expectations I. Examples of unique features of the NGSS that were not found in the MSS include: a) the NGSS science concepts build coherently from grade to grade, while implementing crosscutting concepts that are integrated within core content; b) the NGSS provide progressions across grade bands for the Earth and Space Sciences, Life Sciences and Physical Sciences; c) the NGSS are aligned with the Common Core State Standards in English Language Arts and Mathematics; and d) the NGSS provide performance expectations in new content areas such as Engineering, which is defined and integrated with Science and Technology in the NGSS from K–12. These results provide compelling evidence of the value added by the adoption of the NGSS to improve science education in Michigan. Recommendations from these findings include: - Michigan should consider the adoption of the NGSS performance expectations, in order to improve science education for students in all grades. - The NGSS Science and Engineering Practices and Crosscutting Concepts provide coherence across content areas and should be implemented to enhance current science education instruction for grades K-12. - The NGSS performance expectations for the Disciplinary Core Ideas in Engineering, Technology and Application of Science contain new content that should be included in science instruction across all grades. - The NGSS performance expectations provide explicit connections to Common Core Mathematics and English Language Arts Standards that should be integrated into science instruction. - NGSS Professional Development Resources are available through participation in the NGSS Network and should be leveraged to support Michigan science teachers. - NGSS resources for formative and summative assessment development should be utilized by Michigan science teachers to support classroom instruction. A rationale that supports each recommendation is provided, along with examples of resources for professional development, curriculum transitions and assessment development. # A Content Comparison Analysis of the Next Generation Science Standards and the Michigan Science Standards ## Introduction The Michigan Department of Education (MDE) and Wayne Regional Education Service Agency contracted with SRI International's Center for Technology in Learning to conduct an external, independent content comparison review of the Michigan Science Standards (MSS) and the Next Generation Science Standards (NGSS). By using the three dimensions from the National Research Council's report: *A Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas* (2011), which are the foundations of the NGSS; (Scientific and Engineering Practices, Crosscutting Concepts, and Disciplinary Core Ideas), and the MSS as outlined in the Science Grade Level Content Expectations for K-7 and the High School Science Essential Content Standards and Expectations, this review compared the NGSS with the MSS. An analysis was conducted in order to identify similarities, partial matches, and differences between content in the NGSS and the MSS. An overall rating of the degree of match was determined for each standards comparison. and each of the two sets of MSS standards was determined. Implications of the findings from this review are addressed through the following research questions: 1) 'To what extent would the adoption of the NGSS represent an improvement over current Michigan Science Standards, based on the Framework for K-12 Science Education?', 2) 'What are the opportunities for implementation support?', and 3) 'What are some suggestions for how any weaknesses inherent in an NGSS adoption could be compensated for in implementation planning?' A table is provided that describes recommendations for Michigan, along with a rationale that supports each recommendation. ## **Overview of the Standards** The purposes of the NGSS and MSS are similar but distinct. The following description provides background information regarding the formulation and focus of each of these sets of standards, and describes an overview of the content addressed. ## **Michigan Science Standards** The Michigan Science Grade Level Content Expectations and the Michigan High School Science Essential Content Standards and Expectations I were developed by Michigan's Scholar Work Group in response to the No Child Left Behind Act, 2001. Resources used in the development of these documents included the 2009 National Assessment of Educational Progress Framework, the National Science Education Standards (1996), the Michigan Curriculum Framework in Science (2000), and the Atlas for Science Literacy, (2001 and 2007). In addition, resources such as Taking Science to School: Learning and Teaching Science in Grades K-8 (2007) were utilized (Science v.1.09 Grade Level Content Expectations, Michigan Department of Education). The purpose of the Science Grade Level Content Expectations for K-7 is to provide clarity for what students are expected to know and be able to do by the end of each grade, (Science v.1.09 Grade Level Content Expectations, Michigan Department of Education). The Science Grade Level Content Expectations for K-7 focus on four Disciplines: Science Processes, Physical Science, Life Science, and Earth Science. The Science Processes include; Inquiry
Process, Inquiry Analysis and Communication, and Reflection and Social Implications. The performance expectations for Physical Science, Life Science, and Earth Science outline the essential learning expected of students at each grade level. The purpose of the Michigan High School Science Essential Content Standards and Expectations is to establish what every student is expected to know and be able to do by the end of high school. They include the Key Practices of Science Literacy, and the four Disciplines of Earth Science, Biology, Physics, and Chemistry. The Key Practices of Science Literacy include; Identifying Science Principles, Using Science Principles, Scientific Inquiry, and Reflection and Social Implications, (High School Science Essential Content Standards and Expectations, v.11/06). Since the Key Practices of Identifying Science Principles and Using Science Principles are considered to be prerequisite science content that all students should bring to high school science classes, the Essential Content Standards for High School only address Scientific Inquiry and Reflection and Social Implications. ## **Next Generation Science Standards** NGSS were written in 2010 by the National Science Teachers Association, the American Association for the Advancement of Science, and Achieve, Inc., in collaboration with writing review teams consisting of K-12 teachers, state science and policy staff, higher education faculty, scientist, engineers, cognitive scientists, and business leaders. Michigan teachers participated in the development and review of these standards. In 2011, the National Research Council (NRC) of the National Academy of Sciences authored *A Framework for K-12 Science Education: Practices, Crosscutting Concepts and Core Ideas.* This document provides the underlying basis for the Next Generation Science Standards, which draw on evidence-based research in science, including research on the ways students learn science effectively (NGSS). As part of the NGSS development process, the NRC convened a fidelity review of the final draft of the NGSS that compared the standards to the vision outlined in the *Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas* (NRC, 2011). The reviewers concluded that the NGSS are consistent with the content and structure of the framework document. The NGSS are based on three dimensions from the *A Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas* (NRC, 2011). These dimensions provide the foundation for the NGSS performance expectations, which clarify what students will know and be able to do by the end of each grade or grade band. According to the Framework, the Practices describe behaviors that scientists engage in as they investigate and build models and theories about the natural world and the key set of engineering practices that engineers use as they design and build models and systems. The Crosscutting Concepts have application across all domains of science. The Disciplinary Core Ideas are designed to focus on what students should know by the time they graduate from high school (see NGSS Appendix A, page 4). They are based on progressions outlined in the Framework, and include the Physical Sciences, Life Sciences, Earth and Space Sciences, and Engineering, Technology, and Application of Science. Engineering and technology are also integrated into all grade levels in the NGSS, in order to promote students' understanding of science and to prepare them to solve the practical problems confronting modern society. ## **Methodology for Crosswalk Development** An initial examination of each set of standards was conducted. The NGSS were examined using the three dimensions from the NRC's report: A Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas, which are the foundations of the NGSS; (Scientific and Engineering Practices, Crosscutting Concepts, and Disciplinary Core Ideas). The MSS were examined using the Disciplines (Science Processes, Physical Science, Life Science, and Earth Science) for grades K-7 as outlined in the Science Grade Level Content Expectations and the Earth Science, Biology, Physics and Chemistry for High School from the High School Science Essential Content Standards and Expectations. A crosswalk framework was developed for each comparison review (see Tables 2 and 4), that defines the areas in each set of standards to be compared. A scale that describes the degree of match between each comparison (see Table 1) was used to rate each comparison category. An overall rating of the degree of match found among all categories was then calculated. Table 1. Criteria for rating the degree of match between the NGSS and the MSS | Criteria for Match Between
Comparison Categories on Standards | Degree of Match Between
Standard Categories | |--|--| | No identified match | No Match | | A few matches between concepts and terms | Low Match | | Some matches between concepts and terms | Low to Moderate | | Several matches between concepts and terms | Moderate Match | | Most concepts and terms match | High Match | # Content Comparison Analysis of NGSS and the MSS Grade Level Content Expectations for K-7 # Introduction for K-7 Comparison The following describes the content comparison analysis results and the degree of match found between the NGSS and the MSS Grade Level Content Expectations for K-7. Similarities, partial matches, and differences are described for each comparison. The framework in Table 2 illustrates the design of the crosswalk for the Next Generation Science Standards and the Michigan Science Standards for grades K-7. Table 2. Framework for comparison review of the NGSS and MSS Grade Level Content Expectations for Grades K-7 | NGSS | MSS | | |--|--|--| | Scientific and Engineering Practices | Science Processes | | | Asking questions and defining problems Developing and using models Planning and carrying out investigations Analyzing and interpreting data Using mathematics and computational thinking Constructing explanations and designing solutions Engaging in argument from evidence Obtaining, evaluating, and communicating information | Inquiry Process Inquiry Analysis and Communication Reflection, and Social Implications | | | Crosscutting Concept | Disciplines | | | Patterns Cause and effect Scale, proportion, and quantity Systems and system models Energy and matter Structure and function Stability and change | Physical Science Force and Motion Energy Properties of Matter Life Science: Organization of Living Things Heredity Evolution Ecosystems Earth Science Earth Systems Solid Earth Fluid Earth Earth in Space and Time | | | Disciplinary Core Ideas | Disciplines (all of the above) | | | Physical Sciences
Life Sciences
Earth and Space Sciences | Physical Science
Life Science
Earth Science | | | Disciplinary Core Ideas | Science Processes | | | Engineering, Technology and Application of Science | Inquiry
Reflection, and Social Implications | | ## Results of the NGSS and MSS Grade Level Content Expectations for K-7 Crosswalk Analysis This section describes the content comparison analysis results and the degree of match found between the NGSS and the MSS Grade Level Content Expectations for K-7. Similarities, partial matches, and differences are described for each comparison (see Appendix I for data tables). ## **NGSS Scientific and Engineering Practices and MSS Disciplines of Science Processes** ## NGSS Scientific and Engineering Practices - Asking questions (for science) and defining problems (for engineering), - Developing and using models, - Planning and carrying out investigations, - Analyzing and interpreting data, - Using mathematics and computational thinking, - Constructing explanations (for science) and designing solutions (for engineering) - Engaging in argument from evidence, - Obtaining, evaluating, and communicating information. #### MSS Science Processes - Inquiry Process: Develop an understanding that scientific inquiry and reasoning involves observing, questioning, investigating, recording, and developing solutions to problems. - Inquiry Analysis and Communication: Develop an understanding that scientific inquiry and investigations require analysis and communication of findings, using appropriate technology. Inquiry includes an analysis and presentation of findings that lead to future questions, research, and investigations. - Reflection and Social Implications: Develop an understanding that claims and evidence for their scientific merit should be analyzed. Understand how scientists decide what constitutes scientific knowledge. Develop an understanding of the importance of reflection on scientific knowledge and its application to new situations to better understand the role of science in society and technology. ## Degree of Match: Low The NGSS Scientific and Engineering Practices and the MSS Disciplines of Science Processes were found to have a low degree of match, based on content. **Similarities**: Similarities in both sets of standards exist in regard to references to questioning, investigating, analyzing, using evidence, and communicating information. Partial Match: A partial match was found with the NGSS Scientific and Engineering Practices and the MSS Science Processes in regard to
investigations and analysis. While the NGSS mention planning and carrying out investigations and analyzing and interpreting data, the MSS focus on developing an understanding that investigations require analysis. **Differences:** Only the NGSS included references to "Developing and using models," "Interpreting data," and "Using mathematics and computational thinking." References to "engineering." in regard to "designing solutions" were missing from the MSS, as were references to "engaging in argument," or "obtaining and evaluating information." Only the MSS for K-7 included references to inquiry and reasoning. References to technology were included in the MSS, and are noted below in comparison to the NGSS Domain of Engineering, Technology, and Applications of Science. # NGSS Crosscutting Concepts and MSS Disciplines of Physical Science, Life Science, and Earth Science ## NGSS Crosscutting Concepts - Patterns - Cause and effect - Scale, proportion, and quantity - Systems and system models - Energy and matter - Structure and function - Stability and change ## MSS Disciplines of Physical Science, Life Science, and Earth Science - Physical Science - Life Science - Earth Science ### Degree of Match: Low The NGSS Crosscutting Concepts were found to have a Low degree of match across the MSS Disciplines of Physical Science, Life Science, and Earth Science. Though some similarities were found, many of the NGSS Crosscutting Concepts were only referenced in one or two of the MSS Disciplines. - NGSS Crosscutting Concepts of Patterns: Observed patterns of forms and events guide organization and classification, and they prompt questions about relationships and the factors that influence them. - MSS Disciplines of: Physical Science, Life Science, and Earth Science Similarities: Similarities include references to patterns and relationships in both the NGSS and in the MSS Discipline of Earth in Space and Time. Differences: Differences exist in the MSS in regard to patterns. The MSS only address patterns in Earth in Space and Time in regard to "Patterns of Objects in the Sky," while the NGSS Crosscutting Concepts refer to observed patterns of forms and events that guide organization and classification, and prompt questions about relationships and the factors that influence them. - NGSS Crosscutting Concepts of Cause and Effect: Mechanism and explanation. Events have causes, sometimes simple, sometimes multifaceted. A major activity of science is investigating and explaining causal relationships and the mechanisms by which they are mediated. Such mechanisms can then be tested across given contexts and used to predict and explain events in new contexts. - MSS Disciplines of: Physical Science, Life Science, and Earth Science Similarities: Both the NGSS and MSS reference science and relationships. Partial Match: A partial match exists regarding the NGSS crosscutting concepts of "causal relationships and mechanisms by which they are mediated" and the MSS reference to "relationships." However, rather than referencing relationships across disciplines, the MSS refer to "relationships among organisms" specifically in the discipline of Life Science: Evolution. The MSS only address effects in regard to Ecosystems in Life Sciences, rather than across all disciplines. **Differences:** Only the NGSS include references to "Mechanisms that can be tested across given contexts and used to predict and explain events in new contexts." - NGSS Crosscutting Concepts of Scale, Proportion, and Quantity: In considering phenomena, it is critical to recognize what is relevant at different measures of size, time, and energy and to recognize how changes in scale, proportion, or quantity affect a system's structure or performance. - MSS Disciplines of: Physical Science, Life Science, and Earth Science Similarities: Both the MSS and NGSS reference time, energy, changes, systems and structure. Partial Match: A partial match was found in regard to systems. However, while the NGSS refer to a "system's structure and performance," the MSS reference "Animal Systems." **Differences:** Only the NGSS mention measures of size and how quantity affects a system's structure or performance. - NGSS Crosscutting Concepts of Systems and System Models. Defining the system under study— specifying its boundaries and making explicit a model of that system—provides tools for understanding and testing ideas that are applicable throughout science and engineering. - MSS Disciplines of: Physical Science, Life Science, and Earth Science Similarities: Both standards address systems and science. **Differences:** Only the NGSS include references regarding "making explicit a model of a system" and "tools for understanding and testing ideas that are applicable throughout science and engineering." - NGSS Crosscutting Concepts of Energy and Matter: Flows, cycles, and conservation. Tracking fluxes of energy and matter into, out of, and within systems helps one understand the systems' possibilities and limitations. - MSS Disciplines of: Physical Science, Life Science, and Earth Science Similarities: Both standards address the concepts of energy, matter, cycles, time and systems. Partial Match: A partial match was found in regard to the NGSS references to "systems possibilities and limitations" and the MSS "Animal Systems." **Differences:** Only the NGSS include references to "Flows, cycles and conservation," as well as "Tracking fluxes of energy and matter into, out of, and within systems." - NGSS Crosscutting Concepts of Structure and Function. The way in which an object or living thing is shaped and its substructure determine many of its properties and functions. - MSS Disciplines of: Physical Science, Life Science, and Earth Science Similarities: The NGSS and MSS similarly address the concepts of "Structure and Function." Differences: Only the NGSS include references to "substructure." - NGSS Crosscutting Concepts of Stability and Change: For natural and built systems alike, conditions of stability and determinants of rates of change or evolution of a system are critical elements of study. - MSS Disciplines of: Physical Science, Life Science, and Earth Science Similarities: Both the NGSS and MSS reference change, systems, and evolution. Partial Match: A partial match exists between the NGSS reference to "natural and built systems" and the MSS "Animal Systems." **Differences:** Only the NGSS include references to "stability," as well as references to rates of change or evolution of a system. ## NGSS Disciplinary Core Ideas and the MSS K-7 Disciplines of Physical Science, Life Science and Earth Science ## NGSS Disciplinary Core Ideas - Physical Sciences - Life Sciences - Earth and Space Sciences - Engineering, Technology, and Applications of Science ### MSS Grade Level Content Expectations for K-7 Disciplines - Physical Science - Life Science - Earth Science ### Degree of Match: Moderate A Moderate match was found between the NGSS Disciplinary Core Ideas and the MSS Disciplines of Physical Science, Life Science and Earth Science. - NGSS Physical Sciences: PS1: Matter and its interactions; PS2: Motion and stability: Forces and interactions; PS3: Energy; PS4: Waves and their applications in technologies for information transfer. - MSS Physical Science: Forces in Motion, Energy, Properties of Matter, and Changes in Matter. Similarities: Both the NGSS and MSS include references to matter, interactions, forces, energy, waves and transfer. Partial Match: While waves and transfer are addressed in both sets of standards, only the NGSS include references to "Waves and their applications in technologies for information transfer." **Differences:** Only the NGSS address stability. Only the MSS address references to chemical changes and chemical properties. - NGSS Life Sciences: LS1: From molecules to organisms: Structures and processes; LS2: Ecosystems: Interactions, energy, and dynamics; LS3: Heredity: Inheritance and variation of traits; LS4: Biological evolution: Unity and diversity. - MSS Life Science: Organization of Living Things, Heredity, Evolution, and Ecosystems. Similarities: Both the NGSS and MSS address Organisms, Inheritance, Traits, Evolution, Ecosystems, and Interactions. Partial Match: The NGSS reference Structures and Processes, while the MSS address Structures and Functions. **Differences:** Only the NGSS include references to "molecules," "energy and dynamics," and "unity and diversity." - NGSS Earth and Space Sciences: ESS1: Earth's place in the universe; ESS2: Earth's systems; ESS3: Earth and human activity. - MSS Earth and Space: Earth Science, Solid Earth, Fluid Earth, and Earth in Space and Time. Similarities: Both the NGSS and MSS address Earth and Space, Systems and the Earth. Partial Match: The NGSS reference Human Activity, while the MSS address Human Impact and Human Consequences. Differences: Only the NGSS include references to "Earth's place in the Universe." ## NGSS Engineering, Technology, and Applications of Science - ETS1: Engineering design, - ETS2: Links among engineering, technology, science and society. ## MSS Inquiry Analysis and Communication and Reflection and Social Implications Develop an understanding that claims and evidence for their scientific merit should be analyzed. Understand how scientists decide what constitutes scientific knowledge. Develop an understanding of the importance of reflection on scientific knowledge and its application to new situations to better understand the role of science in society and technology. ## Degree of Match: Low A Low to Moderate degree of match was found between the NGSS Engineering, Technology, and Applications of Science. Similarities: Similarities include references to technology and science and society. Partial Match: A partial match was found in reference to the NGSS concept of "Links among engineering, technology, science, and society" and the MSS concept of "the role of science in society and technology."
Differences: Only the NGSS include references to "engineering design," and links among "engineering, technology, science and society." ## **Summary** The overall degree of match between the MSS Grade Level Content Expectations for K-7 and the NGSS was determined to be "Low to Moderate" (Table 3, see <u>Appendix I</u> for results in each category). Table 3. Results of the NGSS and the MSS Grade Level Content Expectations for K-7 Content Comparison Analysis | Next Generation Science Standards | Michigan Science Standards for K-7 | Degree of Match | |--------------------------------------|------------------------------------|--------------------------| | Scientific and Engineering Practices | Science Processes | Low Match | | NGSS Crosscutting Concepts | MSS Disciplines | Low Match | | NGSS Disciplinary Core Ideas | MSS Disciplines | Moderate Match | | Overall Degree of Match | | Low to Moderate
Match | The NGSS Scientific and Engineering Practices and MSS Disciplines of Science Processes were fairly similar in how they address science; however, only the NGSS include references to engineering, developing and using models, and using mathematics and computational thinking. These differences indicated a Low degree of match. The NGSS Crosscutting Concepts differed in the degree of representation within each of the MSS K-7 Disciplines of Physical Science, Life Science and Earth Science. Though both the NGSS and the MSS K-7 Disciplines referenced particular concepts such as patterns, time, energy, changes, systems and structure, the inclusion of these concepts within each of the MSS K-7 Disciplines was not found. For example, references to the crosscutting concept of patterns from the NGSS were only found in the MSS Discipline of Earth Science. While both the NGSS Disciplinary Core Ideas and the MSS Disciplines for K-7 address similar content, variation was found in the application of terms used to address these concepts. For example, though technology, science, and society were mentioned in both the NGSS and MSS, references to links among "engineering, technology, science, and society" were found only in the NGSS. No references to engineering or engineering design were found in the MSS. # Content Comparison Analysis of NGSS and Michigan's High School Science Essential Content Standards and Expectations # Introduction for High School Comparison At the high school level, the NGSS were examined using the three dimensions from the National Research Council report: *A Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas* (2011), which are the foundations of the NGSS; (Scientific and Engineering Practices, Crosscutting Concepts, and Disciplinary Core Ideas) and the MSS High School Science Essential Content Standards and Expectations. The MSS include the disciplines of Physics, Chemistry, Biology and Earth Science. Each of these disciplines addresses the Key Practices of Science Literacy, including Scientific Inquiry, and Reflection and Social Implications. The framework in Table 4 illustrates the design of the crosswalk for the Next Generation Science Standards and the Michigan High School Science Essential Content Standards and Expectations. **Table 4. Framework for comparison review of the NGSS and MSS High School Science Essential Content Standards and Expectations** ## **Scientific and Engineering Practices** #### **Key Practices of Science Literacy** MSS High School Science Essential Content Standards and Expectations Asking questions and defining problems NGSS Developing and using models Planning and carrying out investigations Analyzing and interpreting data Using mathematics and computational thinking Constructing explanations and designing Engaging in argument from evidence Obtaining, evaluating, and communicating information #### Scientific Inquiry: - 1. Generate new questions that can be investigated in the laboratory or field. - 2. Critique aspects of scientific investigations. - 3. Conduct scientific investigations using appropriate tools and techniques. - 4. Identify patterns in data and relate them to theoretical models. - 5. Describe a reason for a given conclusion using evidence from an investigation. - 6. Explain how scientific evidence supports or refutes claims or explanations of phenomena. - 7. Design and conduct a scientific investigation with a hypothesis, several controlled variables, and one manipulated variable. Gather data and organize the results in graphs, tables, and/or charts. #### Scientific Reflection and Social Implications: - 1. Critique whether or not specific questions can be answered through scientific investigations. - 2. Identify and critique arguments based on scientific evidence. - 3. Use appropriate scientific knowledge in social arguments, recognizing their limitations. - 4. Gather, synthesize, and evaluate information from multiple sources. - 5. Discuss scientific topics in groups, make presentations, summarize what others have said, ask for clarification, take alternative perspectives, and defend a position. - 6. Evaluate the future career and occupational prospects of science fields. - 7. Explain why a claim or a conclusion is flawed. - 8. Critique solutions to problems, given criteria and scientific constraints. - 9. Identify scientific tradeoffs in design decisions and choose among alternative solutions. - 10. Apply science principles or scientific data to anticipate effects of technological design decisions. #### **Crosscutting Concept** #### **Key Practices of Science Literacy** #### **Patterns** solutions Cause and effect Scale, proportion, and quantity Systems and system models Energy and matter Structure and function Stability and change #### Scientific Inquiry: - 1. Generate new questions that can be investigated in the laboratory or field. - 2. Critique aspects of scientific investigations. - 3. Conduct scientific investigations using appropriate tools and techniques. - 4. Identify patterns in data and relate them to theoretical models. - 5. Describe a reason for a given conclusion using evidence from an investigation. - 6. Explain how scientific evidence supports or refutes claims or explanations of phenomena. - 7. Design and conduct a scientific investigation with a hypothesis, several controlled variables, and one manipulated variable. Gather data and organize the results in graphs, tables, and/or charts. #### Scientific Reflection and Social Implications: - 1. Critique whether or not specific questions can be answered through scientific - 2. Identify and critique arguments based on scientific evidence. - 3. Use appropriate scientific knowledge in social arguments, recognizing their limitations. - 4. Gather, synthesize, and evaluate information from multiple sources. - 5. Discuss scientific topics in groups, make presentations, summarize what others have said, ask for clarification, take alternative perspectives, and defend a position. - 6. Evaluate the future career and occupational prospects of science fields. - 7. Explain why a claim or a conclusion is flawed. - 8. Critique solutions to problems, given criteria and scientific constraints. - 9. Identify scientific tradeoffs in design decisions and choose among alternative solutions. - 10. Apply science principles or scientific data to anticipate effects of technological design decisions. # **Table 4. Framework for comparison review of the NGSS and MSS Essential Science Standards for High School (Continued)** | NGSS | MSS High Sc | hool Science Essential Content Standards and Expectations | |---|---|---| | Disciplinary Core Ideas | \longleftrightarrow | Disciplines | | Physical Sciences: Matter and its interactions Motion and Stability: Forces and Interactions Energy Waves and their application in Technologies for Information Transfer Life Sciences: From Molecules to Organisms: Structures and Processes Ecosystems: Interactions, Energy and Dynamics Heredity: Inheritance and Variation of Traits Biological Evolution: Unity and Diversity Earth and Space Sciences: Earth's Place in the Universe Earth's Systems Earth and Human Activity | Physics: Motion of Objects Forces and Motion Forms of Energy and Energy Transformations Chemistry: Forms of Energy Energy Transfer and Conservation Properties of Matter Changes in Matter Biology: Organization and Development of Living Systems Interdependence of Living Systems and the Environment Genetics Evolution and Biodiversity Earth Science: Earth Systems Solid Earth Fluid Earth | | | Engineering, Technology and Application of
Science: Defining and Delimiting Engineering Problems Developing Possible Solutions Optimizing the Design Solution | scientific investiga 2. Identify and critiqu 3. Use appropriate s their limitations. 4. Gather, synthesize 5. Discuss scientific others have said, defend a position. 6. Evaluate the future 7. Explain why a clai 8. Critique solutions 9. Identify scientific t alternative solution | d Social Implications: or not specific questions can be answered through ations. ue arguments based on scientific evidence. cientific knowledge in social arguments, recognizing e, and evaluate information from multiple sources. topics in groups, make presentations, summarize wha ask for clarification, take alternative perspectives, and e career and occupational prospects of science fields. m or a conclusion is flawed. to problems, given criteria and scientific constraints. tradeoffs in design decisions and choose among ns. inciples or scientific data to anticipate effects of | # Results of the NGSS and MSS High School Science Essential Content Standards and Expectations Crosswalk Analysis This section describes the content comparison analysis results and includes the degree of match found between the NGSS and the MSS High School Science Essential Content Standards and Expectations. Similarities, partial matches, and differences are described. A summary is also provided. # NGSS Scientific and Engineering Practices and MSS High School Practices of Science Literacy ## NGSS Scientific and Engineering Practices - Asking questions (for science) and defining problems (for engineering) - Developing and using models - Planning and carrying out investigations - Analyzing and interpreting data - Using mathematics and computational thinking - Constructing explanations (for science) and designing solutions (for engineering) - Engaging in argument from evidence - Obtaining, evaluating, and communicating information ## MSS Key Practices of Science Literacy #### 1. Scientific Inquiry: - 1. Generate new questions that can be investigated in the laboratory or field. - 2. Critique aspects of scientific investigations. - 3. Conduct scientific investigations using appropriate tools and techniques. - 4. Identify patterns in data and relate patterns to theoretical models. - 5. Describe a reason for a given conclusion using evidence from an investigation. - 6. Explain how scientific evidence supports or refutes claims or explanations of phenomena. - 7. Design and conduct a scientific investigation with a hypothesis, several control variables and one manipulated variable. Gather data and organize the results in graphs, tables and/or charts. #### 2. Scientific Reflection and Social Implications: - Critique whether or not specific questions can be answered through scientific investigations. - 2. Identify and critique arguments about personal or societal issues based on scientific evidence. - 3. Use appropriate scientific knowledge in social arguments, recognizing their limitations. - 4. Gather, synthesize, and evaluate information from multiple sources. - 5. Discuss scientific topics in groups, make presentations summarize what others have said, ask for clarification, take alternative perspectives, and defend a position. - 6. Evaluate why a claim or conclusion is flawed. - 7. Critique solutions to problems, given criteria and scientific constraints. - 8. Identify scientific tradeoffs in design decisions and choose among alternative solutions. - 9. Apply science principles or scientific data to anticipate effects of technological design decisions. ## Degree of Match: Low The NGSS Dimensions of Scientific and Engineering Practices and the MSS High School Practices of Science Literacy were found to have a Low degree of match, based on differences in content. **Similarities:** Similarities include references to questions, models, investigations, data, evidence, problems, solutions, argument, evaluating and communicating information. **Differences:** Differences exist in the MSS regarding the NGSS references to "Developing and using models," "Analyzing and interpreting data," and "Using mathematics and computational thinking. References to content in engineering, such as "engineering practices," in regard to "designing solutions" were also missing in the MSS. # NGSS Crosscutting Concepts and MSS Key Practices of Science Literacy for High School - **1. Patterns:** Observed patterns of forms and events guide organization and classification, and they prompt questions about relationships and the factors that influence them. - 2. Cause and effect: Mechanism and explanation. Events have causes, sometimes simple, sometimes multifaceted. A major activity of science is investigating and explaining causal relationships and the mechanisms by which they are mediated. Such mechanisms can then be tested across given contexts and used to predict and explain events in new contexts. - 3. Scale, proportion, and quantity: In considering phenomena, it is critical to recognize what is relevant at different measures of size, time, and energy and to recognize how changes in scale, proportion, or quantity affect a system's structure or performance. - **4. Systems and system models:** Defining the system under study—specifying its boundaries and making explicit a model of that system—provides tools for understanding and testing ideas that are applicable throughout science and engineering. - **5. Energy and matter:** Flows, cycles, and conservation. Tracking fluxes of energy and matter into, out of, and within systems helps one understand the systems' possibilities and limitations. - 6. Structure and function: The way in which an object or living thing is shaped and its substructure determine many of its properties and functions. - 7. Stability and change: For natural and built systems alike, conditions of stability and determinants of rates of change or evolution of a system are critical elements of study. ## MSS Key Practices of Science Literacy ### 1. Scientific Inquiry: - 1. Generate new questions that can be investigated in the laboratory or field. - 2. Critique aspects of scientific investigations. - 3. Conduct scientific investigations using appropriate tools and techniques. - 4. Identify patterns in data and relate patterns to theoretical models. - 5. Describe a reason for a given conclusion using evidence from an investigation. - 6. Explain how scientific evidence supports or refutes claims or explanations of phenomena. - 7. Design and conduct a scientific investigation with a hypothesis, several control variables and one manipulated variable. Gather data and organize the results in graphs, tables and/or charts. #### 2. Scientific Reflection and Social Implications: - 1. Critique whether or not specific questions can be answered through scientific investigations. - 2. Identify and critique arguments about personal or societal issues based on scientific evidence. - 3. Use appropriate scientific knowledge in social arguments, recognizing their limitations. - 4. Gather, synthesize, and evaluate information from multiple sources. - 5. Discuss scientific topics in groups, make presentations summarize what others have said, ask for clarification, take alternative perspectives, and defend a position. - 6. Evaluate why a claim or conclusion is flawed. - 7. Critique solutions to problems, given criteria and scientific constraints. - 8. Identify scientific tradeoffs in design decisions and choose among alternative solutions. - Apply science principles or scientific data to anticipate effects of technological design decisions. ## Degree of Match: Low The NGSS Crosscutting Concepts and MSS Key Practices of Science Literacy for High School were found to have a Low degree of match based on the representation of crosscutting concepts across all of the MSS Key Practices. **Similarities:** Both standards address patterns, questions, explanations, science, investigating, explaining, models, tools, and limitations. Partial Matches: While NGSS states that "a major activity of science is investigating and explaining causal relationships and the mechanisms by which they are mediated," the MSS mention "conduct and critique aspects of scientific investigations." **Differences:** No matches were found in MSS Key Practices of Science Literacy regarding references to cause and effect, scale, proportion and quantity, systems, energy and matter, structure and function, and stability and change. ## NGSS Disciplinary Core Ideas for High School and the MSS Disciplines for High School ## NGSS High School Physical Sciences - Matter and its interactions - Motion and Stability: Forces and Interactions - Energy - Waves and their application in Technologies for Information Transfer ## MSS Disciplines for High School - Physics - Chemistry ## Degree of Match: Moderate The NGSS Disciplinary Core Ideas and the MSS Disciplines for High School were found to have a moderate degree of match based on content, however references to engineering were only found in the NGSS. Similarities: Similar content in the NGSS Physical Sciences Core Ideas was identified in the MSS Physics and Chemistry Disciplines in relation to PS1: Matter and Its Interactions: Structure and Properties of Matter, Chemical Reactions, Nuclear Processes, and Structure and Properties of Matter. and PS3: Energy. Both the NGSS and MSS referenced Energy Transfer. Partial Matches: Partial matches were found within NGSS PS2: Motion and Stability, in regard to Forces and Interactions, Structure and Properties of Matter, Forces and Motion, Types of Interactions and Definitions of Energy (Electrical Energy). Both the NGSS and MSS reference Energy Transfer. PS4: Waves and Their Applications in Technologies for Information Transfer: Both standards reference the terms Waves, Transfer, Chemical, and Electromagnetic. Differences: NGSS PS2: Motion and Stability: Stability was not mentioned in the MSS Physical Science Standards. PS3: Energy: Definitions of
Energy and Conservation of Energy were not explicitly addressed in the MSS, nor were there references to the relationship between Energy and Forces. Energy in Chemical Processes was not mentioned in the MSS, though references to Chemical Changes and Chemical Bonds were found. PS4: Waves and Their Applications in Technologies for Information Transfer: The MSS standards did not mention Radiation, or Information Technologies and Instrumentation in relation to Physical Science content. ## NGSS High School Life Sciences - From Molecules to Organisms: Structures and Processes - Ecosystems: Interactions, Energy and Dynamics - Heredity: Inheritance and Variation of Traits - Biological Evolution: Unity and Diversity ## MSS Disciplines for High School Biology ## Degree of Match: Moderate Similarities: Similar contents in the NGSS Life Sciences Disciplinary Core Ideas was found in the MSS in relation to LS1: From Molecules to Organisms: Structures and Processes: Both the NGSS and the MSS mention molecules, organisms, matter, and energy. LS2: Ecosystems: Interactions, Energy and Dynamics: References are made in both sets of standards to Ecosystems, Biodiveristy, and Energy. LS3: Heredity: Inheritance and Variation of Traits: Both standards mention Inheritance and Traits. LS4: Biological Evolution: Unity and Diversity: Both sets of standards address Evolution, Natural Selection and Biodiversity. Partial Matches: LS2: Ecosystems: Interactions, Energy, and Dynamics: Both standards mention solutions. NGSS includes "Developing Possible Solutions" while MSS mentions "Critique solutions to problems given criteria and scientific constraints." Interdependent relationships are addressed in the NGSS, while "Interdependence of Living Systems and the Environment" are addressed in the MSS. Differences: LS1: From Molecules to Organisms: Structures and Processes: No matches were found with Structure and Function in the MSS Biology. LS2: Ecosystems: No references were found that reference Relationships, Interactions, Group Behavior, Cycles of Matter, Dynamics, Functioning, Resilience, or Chemical Processes. LS3: Heredity: Inheritance and Variation of Traits: No matches were found with Structure and Function and Variation. LS4: Biological Evolution: Unity and Diversity: No matches were found with Evidence of Common Ancestry and Diversity, Adaptations or Humans. ## NGSS High School Earth and Space Sciences - Earth's Place in the Universe - Earth's Systems Earth and - Human Activity ## MSS Disciplines Earth Science ## Degree of Match: Moderate Similarities: Both the NGSS Earth and Space Sciences and the MSS Earth Science standards address Earth, History, Systems, Plate Tectonics, Weather, Climate, Human Impacts, and Climate Change. Partial Matches: ESS1: Earth's Place in the Universe: Both sets of standards mention systems; however, only the NGSS mentions the Solar System. History is mentioned in both standards, but only NGSS mentions History of Planet Earth. ESS2: Earth's Systems: Both sets of standards mention Earth and Systems, but only NGSS references Earth Materials, the Role of Water in the Earth's Surfaces, and Large-Scale System Interactions. ESS3: Earth and Human Activity: Resources are mentioned in both sets of standards, but only NGSS references Natural Resources. Climate Change is referenced in both standards, but only NGSS references Global Climate Change. **Differences:** ESS1: Earth's Place in the Universe: No matches were found in the MSS regarding the Universe and Its Stars. ESS2: Earth's Systems: No matches were found with Biogeology. ESS3: Earth and Human Activity: No matches were found with Natural Hazards. ## High School Engineering, Technology and Applications of Science - Defining and Delimiting Engineering Problems - Developing Possible Solutions - Optimizing the Design Solution ## MSS Key Practices of Science Literacy - 1. Scientific Reflection and Social Implications: - 1. Critique whether or not specific questions can be answered through scientific investigations. - 2. Identify and critique arguments about personal or societal issues based on scientific evidence. - 3. Use appropriate scientific knowledge in social arguments, recognizing their limitations. - 4. Gather, synthesize, and evaluate information from multiple sources. - 5. Discuss scientific topics in groups, make presentations summarize what others have said, ask for clarification, take alternative perspectives, and defend a position. - 6. Evaluate why a claim or conclusion is flawed. - 7. Critique solutions to problems, given criteria and scientific constraints. - 8. Identify scientific tradeoffs in design decisions and choose among alternative solutions. - 9. Apply science principles or scientific data to anticipate effects of technological design decisions. ### Degree of Match: Low Similarities: Both sets of standards mention Problems, Solutions and Design. Partial Match: Both standards mention Problems, Design, and Solutions, however, only the MSS mention technological design, while only the NGSS reference Optimizing the Design Solution. **Differences:** The MSS standards do not mention Engineering or Defining and Delimiting Engineering Problems. ## **Summary** The NGSS and MSS Essential Standards for High School were found to have a Moderate overall degree of match. See Table 5 below for results in each category of comparison. **Table 5. Results of the NGSS and the MSS High School Science Essential Content** | Next Generation Science Standards | Michigan Science Standards
High School | Degree of Match | |--------------------------------------|---|--------------------------| | Scientific and Engineering Practices | Key Practices of Science
Literacy | Low Match | | NGSS Crosscutting Concepts | Key Practices of Science
Literacy | Low Match | | NGSS Disciplinary Core Ideas | MSS Disciplines for High
School | Moderate Match | | Overall Degree of Match | | Low to Moderate
Match | ## **Standards and Expectations Comparison Analysis** Both the NGSS Science and Engineering Practices and MSS High School Key Practices of Science Literacy covered content regarding scientific investigations. However, only the NGSS includes references to "Developing and using models," "Analyzing and interpreting data," and "Using mathematics and computational thinking." References to "engineering practices," in regard to "designing solutions" were not identified in the MSS. The NGSS Crosscutting Concepts were found to have a Low degree of match with the MSS Key Practices of Scientific Literacy (Scientific Inquiry, and Reflection and Social Implications). Though similarities were found in regard to references to patterns, models, and scientific investigations, the inclusion of these concepts across all of the MSS Key Practices of Science Literacy for high school was not found. Specifically, the MSS Key Practices do not mention cause and effect, scale, proportion and quantity, systems, energy and matter, structure and function, and stability and change. The NGSS Disciplinary Core Ideas for High School and the MSS Disciplines for High School address similar content with a few significant exceptions. The MSS standards do not mention Engineering or Defining and Delimiting Engineering Problems. In addition, the NGSS standards do not address concepts related to Chemistry in the same way or to the degree that they are addressed in the MSS Disciplines for High School. # Description of the Unique Features of the NGSS ## Introduction This analysis included an in-depth examination of some of the unique features that were found only in the NGSS. A description of these unique features is included below, in response to the following question: 1 To what extent would the adoption of the NGSS represent an improvement over current Michigan Science Standards, based on the Framework for K-12 Science Education? The Next Generation Science Standards offer an added value to the MSS. While the MSS and NGSS overlap in some content areas, examples of NGSS features that were not found in the MSS Grade Level Content Expectations for K-7 or the High School Essential Content Standards and Content Expectations include: - The NGSS science concepts build coherently from grade to grade, while implementing crosscutting concepts that are integrated within core content. These crosscutting concepts connect concepts and content across all science disciplines. For example, Science and Engineering are integrated in the NGSS from K-12. - The NGSS provide progressions across grade bands for the Earth and Space Sciences, Life Sciences and Physical Sciences. - The NGSS are aligned with the Common Core State Standards in English Language Arts and Mathematics. - The NGSS provide performance expectations in new content areas such Engineering, which is defined and integrated with Science and Technology in the NGSS from K-12. ## **Coherence** A key aspect of the NGSS Disciplinary Core Ideas is that they build on each other across grade bands. The NGSS provide linkages between these Disciplinary Core Ideas and seven Crosscutting Concepts. The Crosscutting Concepts help students to deepen their understanding of the Disciplinary Core Ideas (see *Framework*, Appendix G, page 83) and include: - Patterns - Cause and effect - Scale, proportion, and quantity - Energy and matter - Structure and function - Stability and change The *Framework* (NRC, 2011) emphasizes that these concepts need to be explicitly stated for students in order to provide a schema for interrelating knowledge from various science fields into a coherent and scientifically based view of the world (http://www.nextgenscience.org/next-generation-science-standards). ## **Progressions** The NGSS provide content expectations for students in kindergarten through high school that build on the Disciplinary Core Idea Learning Progressions. These
progressions provide a reference that depicts the content in each grade band. The full progressions are outlined in the Framework (NRC, 2011). Progressions provide examples of how increases in the sophistication of students' thinking are addressed across grades in the Earth and Space Sciences, Life Sciences and Physical Sciences. Table 6 illustrates a Physical Science Progression that increases in sophistication across grade bands: Table 6. Example of NGSS Physical Science progression across grade bands for K-12 | NGSS Disciplinary
Core Idea | Grades K-2 | Grades 3-5 | Grades 6-8 | Grades 9-12 | |--------------------------------|---|--|--|---| | PS1.B Chemical
Reactions | Heating and cooling substances cause changes that are sometimes reversible and sometimes not. | Chemical reactions that occur when substances are mixed can be identified by the emergence of substances with different properties; the total mass remains the same. | Reacting substances rearrange to form different molecules, but the number of atoms is conserved. Some reactions release energy and others absorb energy. | Chemical processes are understood in terms of collisions of molecules, rearrangement of atoms, and changes in energy as determined by properties of elements involved | ## **Common Core State Standards** The Common Core State Standards (CCSS) in Mathematics and English Language Arts align with the NGSS in many areas, such as pacing. This was by design, as the NGSS development team worked with the CCSS for Mathematics writing team and the CCSS English Language Arts writing team to ensure that the NGSS are consistent with the grade-by-grade standards in the CCSS-ELA and CCSS-M. The NGSS Appendix L and Appendix M provide explicit connections to both CCSS Mathematics and English Language Arts standards. Table 7 displays an example of a CCSS ELA Anchor Standard for writing and an NGSS Science and Engineering Practice. Table 7. Example of Common Core English Language Arts Anchor Standard and NGSS Science and Engineering Practice | NGSS Disciplinary Core Idea | Grades K-2 | |---|---| | CCR Writing Anchor #7: | "Asking Questions and Defining Problems" requires | | Conduct short as well as more sustained research projects based on focused questions, | that students at any grade level should be able to ask questions of each other about the texts they read, the features of the phenomena they observe, and the conclusions they draw from their models or scientific | | demonstrating understanding of the subject under investigation | investigations. For engineering, they should ask questions to define the problem to be solved and to elicit ideas that lead to the constraints and specifications for its solution. (NRC Framework 2011, p. 56). | ## **New Content** The NGSS includes new content that is not currently in the MSS. One example is the inclusion of content that emphasizes engineering. In the NGSS, engineering is addressed in both the Scientific and Engineering Practices and in the Disciplinary Core ideas of Engineering, Technology and Applications of Science. The rationale for providing students with a foundation in engineering design is based on the idea that engineering design allows them to engage in and solve major societal and environmental challenges (Appendix I-Engineering Design in the NGSS). Engineering design is similar to scientific inquiry, which is part of the current MSS Grade Level Content Standards and the Michigan High School Science Essential Content Standards and Expectations . However, the NGSS distinguishes between these important concepts. According to the NGSS, scientific inquiry involves the formulation of a question that can be answered through investigation, while engineering design involves the formulation of a problem that can be solved through design. By integrating engineering design into the structure of science education, the NGSS provide students with the tools to engage in solving future environmental and societal challenges (Appendix I-Engineering Design in the NGSS). The NGSS Scientific and Engineering Practices include a focus on new content such as "Developing and using models." Exposure to this content is expected to help prepare students for careers in fields that require knowledge of science, technology, engineering and mathematics. According to the *Framework*, "Modeling can begin in the earliest grades, with students' models progressing from concrete "pictures" and/or physical scale models (e.g., a toy car) to more abstract representations of relevant relationships in later grades, such as a diagram representing forces on a particular object in a system"(NRC, 2011, p. 58). Table 8 provides an example of how the NGSS Scientific and Engineering Practice of "Developing and Using Models" can be applied across grades. Table 8. Example of NGSS Scientific and Engineering modeling progression across grade bands for K -12 | Grades K-2 | Grades 3-5 | Grades 6-8 | Grades 9-12 | |---|---|---|--| | Modeling in K–2 builds on prior experiences and progresses to include using and developing models (i.e., diagram, drawing, physical replica, diorama, dramatization, or storyboard) that represent concrete events or design solutions. | Modeling in 3–5 builds
on K–2 experiences
and progresses to
building and revising
simple models and
using models to
represent events and
design solutions. | Modeling in 6–8 builds
on K–5 experiences
and progresses to
developing, using,
and revising models
to describe, test, and
predict more abstract
phenomena and
design systems. | Modeling in 9–12 builds on K–8 experiences and progresses to using, synthesizing, and developing models to predict and show relationships among variables between systems and their components in the natural and designed worlds. | The core idea of Engineering Design includes three component ideas: - A. Defining and delimiting engineering problems involves stating the problem to be solved as clearly as possible in terms of criteria for success, and constraints or limits. - B. Designing solutions to engineering problems begins with generating a number of different possible solutions, and then evaluating potential solutions to see which ones best meet the criteria and constraints of the problem. - C. Optimizing the design solution involves a process in which solutions are systematically tested and refined and the final design is improved by trading off less important features for those that are more important (NRC, 2011). Table 9 presents an example of how these engineering core ideas can be applied across grade bands (see Appendix I: Engineering Design in the NGSS). Table 9. Example of Engineering Design in the NGSS across grade bands for K-12 #### **Grades K-2** Grades 3-5 Grades 6-8 **Grades 9-12** Engineering design At the upper elementary At the middle school Engineering design at in the earliest grades grades, engineering the high school level level, students learn to introduces students design engages sharpen the focus of engages students in to "problems" as students in more problems by precisely complex problems that formalized problem specifying criteria include issues of social situations that people want to change. They solving. Students and constraints of and global significance. can use tools and define a problem using successful solutions, Such problems need materials to solve criteria for success and taking into account not to be broken down into simpler problems constraints or limits simple problems, use only what needs the different representations of possible solutions. problem is intended to be tackled one to convey solutions, Students research to meet, but also the at a time. Students and compare different and consider multiple larger context within are also expected to possible solutions which the problem is quantify criteria and solutions to a problem and determine which to a given problem. defined, including limits constraints so that it is best. Students in all Generating and testing to possible solutions. will be possible to use grade levels are not solutions also becomes Students can identify quantitative methods to expected to come up more rigorous as elements of different compare the potential with original solutions, the students
learn to solutions and combine of different solutions. although original optimize solutions by While creativity in them to create new solutions are always revising them several solutions. Students at solving problems is welcome. Emphasis times to obtain the best this level are expected valued, emphasis is is on thinking through possible design. on identifying the best to use systematic the needs or goals that methods to compare solution to a problem, need to be met, and which often involves different solutions to which solutions best see which best meet researching how others meet those needs and criteria and constraints. have solved it before. and to test and revise goals. Students are expected solutions a number of to use mathematics times in order to arrive and/or computer at an optimal design. simulations to test solutions under different conditions, prioritize criteria, consider tradeoffs, and assess social and environmental impacts. Part of this review includes an examination of the resources that are being developed and already available to support science education aligned with the NGSS. The response to question 2 below addresses this issue: #### **2** What are the opportunities for implementation support? Resources to support the implementation of the NGSS have been and continue to be developed by the Council for Chief State School Officers, Achieve, and the NGSS Network of States. Examples of these resources are provided in Table 10. **Table 10. Resources to support NGSS implementation** | Resource | Resource Description | Timeline | |---|--|---| | NGSS Evidence Statements | Statements of observable and measurable components of NGSS. | Coming in 2014 | | NGSS Accelerated Model
Course Pathways | Examples of how the NGSS can be tailored for accelerated students, developed by Advanced Placement teachers. | Coming in 2014 | | NGSS Model Content
Frameworks | Examples for curricula developers of how the NGSS could be organized over the course of the school year and across grade levels. | Coming in 2014 | | Research and resources
related to English
Language Learners,
Language and Literacy | Stanford University recently released 13 papers on a variety of issues related to language and literacy in the content areas of CCSS and NGSS (Stanford University,(2011). Understanding language. | Retrieved from http://ell.stanford.edu/publication/language-demands-and-opportunities-relation-next-generation-science-standards-ells | | Sample NGSS Classroom
Assessment Tasks | Teacher-developed sample tasks that blend content, practices, and concepts from both the NGSS and the Common Core State Standards. | Coming in 2014 | | Sample NGSS Classroom
Assessment | Teacher-developed sample tasks that blend content, practices and concepts from both the NGSS and the Common Core State Standards. | Coming in 2014 | Challenges involved in change can be anticipated and addressed through planning, support, and use of resources. The following section addresses this issue through answers to question 3: ## What are some suggestions for how any weaknesses inherent with a NGSS adoption could be compensated for in implementation planning? One of the challenges inherent to the adoption of the NGSS is transitioning from current teaching practice of the MSS, to delivering instruction in new content area. Fortunately, a number of resources exist and are under development to support this transition (see Table 10). For example, the NGSS Network allows member states to participate in the development of NGSS resources that can be shared. Maximizing the services of Michigan's science experts for professional development, advisement, and support is another strategy that will help to alleviate the transition of new science standards. An on-going professional development plan that incorporates this expertise will enhance access to instructional support for Michigan's educators. Since the MSS Grade Level Content Expectations for K-7 and High School Science Essential Content Standards and Expectations include many of the concepts addressed in the NGSS, a plan to phase in the unique concepts specific to the NGSS will support teachers in the transition from the current standards. An NGSS Implementation Plan that includes a timeline for assessment development, professional development, and course development for high school science credits is recommended. The crosswalks developed for this analysis (see Appendix I and Appendix II) could be used to support this effort. ## Recommendations Based on the compelling evidence from this content comparison analysis, the recommendations in Table 11 were formulated, along with a rationale for each recommendation. **Table 11. Recommendations and Rationales** | Recommendations | Rationales | |---|--| | Michigan should consider the adoption of the NGSS performance expectations, in order to improve science education in all grades. | The value added by the adoption of the NGSS includes access to current science concepts that are required to prepare students for college and careers. | | The NGSS Science and Engineering Practices and Crosscutting Concepts should be implemented to enhance current science education instruction for grades K-12. | The NGSS Science and Engineering Practices and Crosscutting Concepts are embedded across the NGSS performance expectations and provide coherence across grades and all science disciplines. | | The NGSS performance expectations for the Disciplinary Core Ideas in Engineering, Technology and Application of Science contain new content that should be included in science instruction across all grades. | Implementation of the NGSS performance expectations in new content areas such Engineering, Technology and the Application of Science will prepare students for solving future and current societal problems. | | The NGSS performance expectations provide explicit connections to Common Core Mathematics and English Language Arts Standards that should be integrated into science instruction. | The NGSS linkages to the Common Core
Standards for Mathematics and English
Language Arts connect consistent performance
expectations across core content areas. | | NGSS Professional Development Resources that support instruction in new content areas are available through participation in the NGSS Network and should be leveraged to support Michigan science teachers. | On-going, high quality professional development that includes current science concepts is essential to improvements in science instruction. | | NGSS resources for formative and summative assessment development should be utilized by Michigan science teachers to support classroom instruction. | Teachers' use of standards- aligned, formative and summative assessments is critical to science instruction. | ### References National Governors Association & Council of Chief State School Officers (2010), *Common Core State Standards for English Language Arts & Literacy in History/Social Studies, Science, and Technical Subjects.* Retrieved from http://www.corestandards.org/wpcontent/uploads/ELA_Standards.pdf. National Research Council (NRC). (2011). *A Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas.* Committee on a Conceptual Framework for New K-12 Science Education Standards, Board on Science Education, Division of Behavioral and Social Sciences and Education. Washington, DC: The National Academies Press. Michigan Department of Education, *High School Essential Content Expectations*. Retrieved on June 10, 2014 from http://www.michigan.gov/mde/0,1607,7-140-38924_41644_42814---,00.html. Michigan Department of Education, *Science v.1.09 Grade Level Content Expectations*. Retrieved June 10, 2014 from http://www.michigan.gov/documents/mde/Complete_Science_GLCE_12-12-07_218314_7.pdf. ## Appendix I Crosswalk with NGSS and Michigan's Science Grade Level Content Standards The Michigan Department of Education (MDE) and Wayne Regional Education Service Agency contracted with SRI International's Center for Technology in Learning to conduct an external, independent content comparison review of the Michigan Science Standards (MSS) and the Next Generation Science Standards (NGSS). This review includes the development of two crosswalks: the first focuses on the Michigan Science Grade Level Content Expectations for Grades K-7 and NGSS, while the second crosswalk compares the MSS High School Science Essential Content Standards and Expectations and the NGSS for High School. The crosswalks depict similarities and differences between the standards. An analysis of these crosswalk results was used to complete the content comparison of these sets of standards (see Part I of this report). #### Methodology An initial examination of the standards was conducted using the three dimensions from the National Research Council's report: *A Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas* (2011), which are
the foundations of the NGSS; (Scientific and Engineering Practices, Crosscutting Concepts, and Disciplinary Core Ideas) and the MSS as outlined in the Science Grade Level Content Expectations for K-7 and the High School Science Essential Content Standards and Expectations. A crosswalk framework was created for each comparison review (see Tables A2 and A4) that defines the areas in each set of standards to be compared. A scale was developed that describes the degree of match between the content areas to be compared (Tables A1 and A5). Table A1. Criteria for rating the degree of match between the NGSS and the MSS | Criteria for Match Between
Comparison Categories on Standards | Degree of Match Between
Standard Categories | |--|--| | No identified match | No Match | | A few matches between concepts and terms | Low Match | | Some matches between concepts and terms | Low to Moderate | | Several matches between concepts and terms | Moderate Match | | Most concepts and terms match | High Match | ## Structure of the Crosswalk for NGSS and MSS Grade Level Content Expectations for K-7 The framework in Table A2 illustrates the design of the crosswalk for the Next Generation Science Standards and the MSS Grade Level Content Expectations for grades K-7. The first column describes the three dimensions addressed by the NGSS; Scientific and Engineering Practices, Crosscutting Concepts, and Disciplinary Core Ideas. The Disciplinary Core Ideas include four Domains: Physical Sciences, Life Sciences, Earth and Space Sciences, and Engineering, Technology, and Applications of Science. The second column describes the four disciplines of the MSS Grade Level Content Expectations for grades K-7, which include: Science Processes, Physical Science, Life Science, and Earth Science. The MSS Science Processes of Inquiry Analysis and Communication, and Reflection, and Social Implications are compared to the NGSS Scientific and Engineering Practices and the Disciplinary Core Ideas of Engineering, Technology and Application of Science. The MSS Disciplines of Physical Science, Life Science and Earth Science are compared to both the NGSS Crosscutting Concepts and the Disciplinary Core Ideas. Table A2: Framework for comparison review of the NGSS and MSS for grades K-7 | NGSS | MSS | |--|---| | Scientific and Engineering Practices | Science Processes | | Asking questions and defining problems Developing and using models Planning and carrying out investigations Analyzing and interpreting data Using mathematics and computational thinking Constructing explanations and designing solutions Engaging in argument from evidence Obtaining, evaluating, and communicating information | Inquiry Process Inquiry Analysis and Communication Reflection, and Social Implications | | Crosscutting Concept | Disciplines | | Patterns Cause and effect Scale, proportion, and quantity Systems and system models Energy and matter Structure and function Stability and change | Physical Science Force and Motion Energy Properties of Matter Life Science: Organization of Living Things Heredity Evolution Ecosystems Earth Science Earth Systems Solid Earth Fluid Earth Earth in Space and Time | | Disciplinary Core Ideas | Disciplines (all of the above) | | Physical Sciences Life Sciences Earth and Space Sciences Disciplinary Core Ideas | Physical Science Life Science Earth Science Science Processes | | Engineering, Technology and Application of Science | Inquiry Reflection, and Social Implications | The Crosswalk in Table A3 illustrates the content comparison for the NGSS and MSS Grade Level Content Expectations for K-7. Concepts and terms that were determined to be similar in both the MSS and the NGSS were color coded in Table A3 to indicate a match. While the color chosen does not have any particular significance, the amount of color indicates the degree of similarity. Ratings for the degree of match found are described in column 3 of Table A3. An overall degree of match is provided in the last row of the crosswalk. Table A3. Crosswalk of the NGSS and the MSS Grade Level Content Expectations K-7 | NGSS Dimensions | MSS Disciplines | Degree of
Match | |---|---|--| | Scientific and Engineering Practices | Science Processes | | | Scientific and Engineering Practices 1. Asking questions (for science) and defining problems (for engineering) 2. Developing and using models 3. Planning and carrying out investigations 4. Analyzing and interpreting data 5. Using mathematics and computational thinking 6. Constructing explanations (for science) and designing solutions (for engineering) 7. Engaging in argument from evidence 8. Obtaining, evaluating, and communicating information | Science Processes: K-7 Inquiry Process: Develop an understanding that scientific inquiry and reasoning involves observing, questioning, investigating, recording, and developing solutions to problems. Inquiry Analysis and Communication: Develop an understanding that scientific inquiry and investigations require analysis and communication of findings, using appropriate technology. Inquiry includes an analysis and presentation of findings that lead to future questions, research, and investigations. K-7 Reflection, and Social Implications: Develop an understanding that claims and evidence for their scientific merit should be analyzed. Understand how scientists decide what constitutes scientific knowledge. Develop an understanding of the importance of reflection on scientific knowledge and its application to new situations to better | Low Match found for NGSS Scientific Practices with MSS Science Processes No Match found for NGSS Engineering with MSS | Table A3. Crosswalk of the NGSS and the MSS Grade Level Content Expectations K-7 (Continued) | NGSS: Crosscutting Concepts: | MSS Disciplines | | Degree of
Match | |--|--|--|--------------------| | | | | Match | | 1. Patterns: Observed patterns of | Physical Science | Evolution | Low Match | | forms and events guide organization | Force and Motion | a. Environmental | found for | | and classification, and they prompt | a. Position | Adaptation | NGSS | | questions about relationships and the | b. Gravity | b. Survival | Cross- | | factors that influence them. | c. Force | c. Species | Cutting | | | d. Speed | Adaptation | Concepts | | 2. Cause and effect: Mechanism and | e. Force Interactions | and Survival | across all of | | explanation. Events have causes, | Energy | d. | the MSS | | sometimes simple, sometimes | a. Forms of Energy | Relationships | Disciplines | | multifaceted. A major activity of science is investigating and explaining causal | b. Light Properties
c. Sound | among
Organisms | for grades
K-7 | | relationships and the mechanisms by | d. Energy and Temperature | Ecosystems: | rx-7 | | which they are mediated. Such | e. Electrical Circuits | d. Interactions | | | mechanisms can then be tested across | f. Kinetic Potential Energy | e. Changed | | | given contexts and used to predict and | g. Waves and Energy | Environment | | | explain events in new contexts. | h. Energy Transfer | f. Effects | | | | i. Solar <mark>Energy</mark> Effects | g. Interactions of | | | 3. Scale, proportion, and quantity: In | Properties of Matter | Organisms | | | considering phenomena, it is critical to | a. Physical Properties | h. Relationships | | | recognize what is relevant at different | b. States of Matter Magnet | of Organisms | | | measures of size, time, and energy and | c. Material | i. Biotic and | | | to recognize how changes in scale, proportion, or quantity affect a system's | d. Composition | Abiotic Factors
j. Environmental | | | structure or performance. | e. Conductive and Reflective Properties | Impact of | | | structure of
performance. | f. Chemical Properties | Organisms | | | 4. Systems and system models. | g. Elements and Compounds | Earth Science: | | | Defining the system under study— | Changes in Matter: | Earth Systems | | | specifying its boundaries and making | a. Changes in State | a. Solar <mark>Energy</mark> | | | explicit a model of that system - | Chemical Changes | b. Weather | | | provides tools for understanding and | Life Science : Organization of Living | c. Weather | | | testing ideas that are applicable | Things | Measurement | | | throughout science and engineering. | a. Life Requirements | d. Natural
Resources | | | 5. Energy and matter: Flows, cycles, | b. Life <mark>Cycles</mark>
c. <mark>Structures</mark> and <mark>Functions</mark> | e. Human Impact | | | and conservation. Tracking fluxes of | d. Classification | f. Human | | | energy and matter into, out of, and | e. Cell Functions | Consequences | | | within systems helps one understand | f. Growth and Development | g. Seasons | | | the systems' possibilities and | g. Animal <mark>Systems</mark> | h. Weather and | | | limitations. | h. Producers, Consumers, and | Climate | | | | Decomposers | i. Water <mark>Cycle</mark> | | | 6. Structure and function. The way in | i. Photosynthesis | Solid Earth | | | which an object or living thing is | Heredity | a. Earth Materials | | | shaped and its substructure determine | a. Observable | b. Surface | | | many of its properties and functions. | b. Characteristics c. Inherited and Acquired Traits | <mark>Changes</mark>
c. Using Earth | | | 7. Stability and change. For natural | d. Reproduction | c. Using Earth
d. Materials | | | and built systems alike, conditions of | | e. Soil | | | stability and determinants of rates of | | f. Rock | | | change or evolution of a system are | | Formation | | | critical elements of study. | | g. Plate | | | | | Tectonics | | | | | h. Magnetic Field | | | | | of Earth | | Table A3. Crosswalk of the NGSS and the MSS Grade Level Content Expectations K-7 (Continued) | | Fluid Earth a. Water b. Water Movement c. Atmosphere Earth in Space and Time a. Characteristics of Objects in the Sky b. Patterns of Objects in the Sky c. Fossils d. Solar System Motion e. Fossils k. Geologic Time | | |---|---|--| | NGSS Disciplinary Core Ideas: Domains 1-4 Domain 1. Physical Sciences: • Matter and its interactions • Motion and stability: Forces and interactions • Energy • Waves and their applications in technologies for information transfer | Physical Science: Force and Motion: a. Position b. Gravity c. Force d. Speed e. Force Interactions Energy: a. Forms of Energy b. Light Properties c. Sound d. Energy and Temperature e. Electrical Circuits f. Kinetic Potential Energy g. Waves and Energy h. Energy Transfer i. Solar Energy Effects Properties of Matter: a. Physical Properties b. States of Matter c. Magnet d. Material e. Composition f. Conductive and Reflective Properties g. Chemical Properties h. Elements and Compounds Changes in Matter: a. Changes in State b. Chemical Changes | Degree of Match Moderate Match found for NGSS Disciplinary Core Ideas and the MSS Disciplines for grades K-7 | **Table A3. Crosswalk of the NGSS and the MSS Grade Level Content Expectations K-7 (Continued)** | Domain 2: Life Sciences | Life Science | Moderate | |--|--|--| | From molecules to organisms: Structures and processes Ecosystems: Interactions, energy, and dynamics Heredity: Inheritance and variation of traits Biological evolution: Unity and diversity | Life Science Organization of Living Things a. Life Requirements b. Life Cycles c. Structures and Functions d. Classification e. Cell Functions f. Growth and Development g. Animal Systems h. Producers, Consumers, and Decomposers i. Photosynthesis Heredity: a. Observable b. Characteristics c. Inherited and Acquired Traits d. Reproduction Evolution: a. Environmental Adaptation b. Survival c. Species Adaptation and Survival d. Relationships among Organisms Ecosystems: a. Interactions b. Changed Environment c. Effects d. Interactions of Organisms e. Relationships of Organisms f. Biotic and Abiotic Factors g. Environmental Impact of Organisms | Moderate Match found between NGSS Life Sciences and MSS Life Science | | Domain 3. Earth and Space Sciences: Earth's place in the universe Earth's systems Earth and human activity | Discipline 4: Earth Science: a. Solar Energy b. Weather c. Weather Measurement d. Natural Resources e. Human Impact f. Human Consequences g. Seasons h. Weather and Climate i. Water Cycle Solid Earth a. Earth Materials b. Surface Changes c. Using Earth d. Materials e. Soil f. Rock Formation g. Plate Tectonics h. Magnetic Field of Earth Fluid Earth a. Water b. Water Movement c. Atmosphere Earth in Space and Time a. Characteristics of Objects in the Sky b. Patterns of Objects in the Sky c. Fossils d. Solar System Motion e. Geologic Time | Moderate Match found between NGSS Earth and Space Sciences and MSS Earth Science | #### Table A3. Crosswalk of the NGSS and the MSS Grade Level Content Expectations K-7 (Continued) | Domain 4. Engineering, Technology, and Applications of Science | K-7 Inquiry Analysis and Communication: Standard S.IA: Develop an understanding that scientific inquiry and investigations require analysis and communication of findings, using appropriate technology. Inquiry includes an analysis and presentation of findings that lead to future questions, research, and investigations. Reflection, and Social Implications: K-7 Standard S.RS: Develop an understanding that claims and evidence for their scientific merit should be analyzed. Understand how scientists decide what constitutes scientific knowledge. Develop an understanding of the importance of reflection on scientific knowledge and its application to new situations to better understand the role of science in society and technology. | Low Match
found with
NGSS
Technology
and
Applications
of Science
and MSS
Inquiry
Analysis and
Communicat
ion and
Reflection
and Social
Implications | |--|--|---| | | | No Match
found for
NGSS
Engineering
with MSS | | Overall degree of match | | Low to
Moderate | # Appendix II Crosswalk with NGSS and Michigan's High School Science Essential Content Standards and Expectations ## High School Crosswalk A content comparison of the NGSS for High School and the MSS High School Science Essential Content Standards and Expectations was conducted by SRI International's Center for Technology in Learning, in order to determine the similarities and differences between these two sets of standards. A crosswalk was developed that depicts the results of this review (see Table A6). ## **Structure of Crosswalk for NGSS and MSS High School Science Essential Content Standards and Expectations** The framework in Table A4 illustrates the content used in the comparison between the Next Generation Science Standards and the MSS High School Science Essential Content Standards and Expectations . The first column describes the three dimensions of the NGSS from the National Research Council's report: *A Framework for K-12 Science Education: Practices, Crosscutting Concepts,
and Core Ideas* (2011), which are the foundations of the NGSS; Scientific and Engineering Practices, Crosscutting Concepts, and Disciplinary Core Ideas. The Disciplinary Core Ideas include four Domains: Physical Sciences, Life Sciences, Earth and Space Sciences, and Engineering, Technology, and Applications of Science. The second column describes the disciplines of the MSS High School Science Essential Content Standards and Expectations, which includes Physics, Chemistry, Biology and Earth Science. Each of these disciplines addresses the Key Practices of Science Literacy; Scientific Inquiry and Reflection and Social Implications. These concepts were compared to the NGSS Scientific and Engineering Practices and the Crosscutting Concepts. Note that the content in the NGSS Physical Sciences was compared to the MSS content for both Physics and Chemistry, while the NGSS domain of Engineering, Technology, and Applications of Science was compared to the MSS Key Practices of Scientific Reflection and Social Implications. #### Table A4. Framework for comparison review of the NGSS and MSS High School Science Essential Content Standards and Expectations #### NGSS #### MSS High School Science Essential Content Standards and Expectations #### **Scientific and Engineering Practices** #### **Key Practices of Science Literacy** Asking questions and defining problems Developing and using models Planning and carrying out investigations Analyzing and interpreting data Using mathematics and computational thinking Constructing explanations and designing solutions Engaging in argument from evidence Obtaining, evaluating, and communicating information #### Scientific Inquiry: - 1. Generate new questions that can be investigated in the laboratory or field. - 2. Critique aspects of scientific investigations. - 3. Conduct scientific investigations using appropriate tools and techniques. - 4. Identify patterns in data and relate them to theoretical models. - 5. Describe a reason for a given conclusion using evidence from an investigation. - 6. Explain how scientific evidence supports or refutes claims or explanations of phenomena. - 7. Design and conduct a scientific investigation with a hypothesis, several controlled variables, and one manipulated variable. Gather data and organize the results in graphs, tables, and/or charts. #### Scientific Reflection and Social Implications: - Critique whether or not specific questions can be answered through scientific investigations. - 2. Identify and critique arguments based on scientific evidence. - 3. Use appropriate scientific knowledge in social arguments, recognizing their limitations. - 4. Gather, synthesize, and evaluate information from multiple sources. - 5. Discuss scientific topics in groups, make presentations, summarize what others have said, ask for clarification, take alternative perspectives, and defend a position. - 6. Evaluate the future career and occupational prospects of science fields. - 7. Explain why a claim or a conclusion is flawed. - 8. Critique solutions to problems, given criteria and scientific constraints. - 9. Identify scientific tradeoffs in design decisions and choose among alternative solutions. - Apply science principles or scientific data to anticipate effects of technological design decisions. #### **Crosscutting Concept** #### **Key Practices of Science Literacy** #### Patterns Cause and effect Scale, proportion, and quantity Systems and system models Energy and matter Structure and function Stability and change #### Scientific Inquiry: - 1. Generate new questions that can be investigated in the laboratory or field. - 2. Critique aspects of scientific investigations. - 3. Conduct scientific investigations using appropriate tools and techniques. - 4. Identify patterns in data and relate them to theoretical models. - 5. Describe a reason for a given conclusion using evidence from an investigation. - Explain how scientific evidence supports or refutes claims or explanations of phenomena. - 7. Design and conduct a scientific investigation with a hypothesis, several controlled variables, and one manipulated variable. Gather data and organize the results in graphs, tables, and/or charts. #### **Scientific Reflection and Social Implications:** - Critique whether or not specific questions can be answered through scientific investigations. - 2. Identify and critique arguments based on scientific evidence. - 3. Use appropriate scientific knowledge in social arguments, recognizing their limitations. - 4. Gather, synthesize, and evaluate information from multiple sources. - Discuss scientific topics in groups, make presentations, summarize what others have said, ask for clarification, take alternative perspectives, and defend a position. - 6. Evaluate the future career and occupational prospects of science fields. - 7. Explain why a claim or a conclusion is flawed. - 8. Critique solutions to problems, given criteria and scientific constraints. - 9. Identify scientific tradeoffs in design decisions and choose among alternative solutions. - Apply science principles or scientific data to anticipate effects of technological design decisions. ## Table A4. Framework for comparison review of the NGSS and MSS High School Science Essential Content Standards and Expectations (Continued) | NGSS | MSS High S | School Science Essential Content Standards and Expectations | | |---|---|--|--| | Disciplinary Core Ideas | <u> </u> | Disciplines | | | Physical Sciences: • Matter and its interactions • Motion and Stability: Forces and Interactions • Energy | Physics: • Motion of Object: • Forces and Motio • Forms of Energy | | | | Waves and their application in Technologies for
Information Transfer | Chemistry: • Forms of Energy | | | | Life Sciences: • From Molecules to Organisms: Structures and Processes | Forms of Energy Energy Transfer and Conservation Properties of Matter Changes in Matter | | | | Ecosystems: Interactions, Energy and Dynamics Heredity: Inheritance and Variation of Traits Biological Evolution: Unity and Diversity | | Development of Living Systems of Living Systems and the Environment | | | Earth and Space Sciences: • Earth's Place in the Universe | GeneticsEvolution and Bio | odiversity | | | Earth's SystemsEarth and Human Activity | Earth Science: • Earth Systems • Solid Earth • Fluid Earth • The Earth in Space | ce in Time | | | Engineering, Technology and Application of Science: Defining and Delimiting Engineering Problems Developing Possible Solutions Optimizing the Design Solution | Critique whether scientific investig Identify and critic Use appropriate their limitations. Gather, synthesiz Discuss scientific others have said defend a position Evaluate the futurent for explain why a classical critique solution Identify scientific alternative solution Apply science process | que arguments based on scientific evidence. scientific knowledge in social arguments, recognizing ze, and evaluate information from multiple sources. c topics in groups, make presentations, summarize what, ask for clarification, take alternative perspectives, and n. ure career and occupational prospects of science fields. aim or a conclusion is flawed. s to problems, given criteria and scientific constraints. c tradeoffs in design decisions and choose among | | Concepts and terms that were similar in both the Next Generation Science Standards and the Michigan High School Science Essential Content Standards and Expectations were color coded to indicate a match. While the color chosen does not have any particular significance, the amount of color indicates the degree of similarity. Ratings for the degree of match are described in Table A5 below. Table A5. Criteria for rating the degree of match between the NGSS and the MSS | Criteria for Match Between
Comparison Categories on Standards | Degree of Match Between Standard Categories | | |--|---|--| | No identified match | No Match | | | A few matches between concepts and terms | Low Match | | | Some matches between concepts and terms | Low to Moderate | | | Several matches between concepts and terms | Moderate Match | | | Most concepts and terms match | High Match | | The crosswalk in Table A6 depicts the content comparison between the NGSS and the MSS High School Science Essential Content Standards and Expectations. The third column describes the degree of match between the two sets of standards, as determined by the scale in Table A5. An overall degree of match is provided in the last row of the crosswalk. **Table A6. Crosswalk of the NGSS and MSS High School Science Essential Content Standards and
Expectations** | | NGSS Dimensions | MSS Hi | gh School Practices of Science Literacy | Degree of Match | |--------------------------------------|-------------------------------------|-----------|---|-------------------| | Scientific and Engineering Practices | | Scientifi | c Inquiry: | Low Match found | | 1. | Asking questions (for science) and | 1. | Generate new questions that can be | between NGSS | | | defining problems (for engineering) | | investigated in the laboratory or field. | Scientific and | | 2. | Developing and using models | 2. | Critique aspects of scientific | Engineering | | 3. | Planning and carrying out | | investigations. | Practices and MSS | | | investigations | 3. | Conduct scientific investigations using | Practices of | | 4. | Analyzing and interpreting data | | appropriate tools and techniques. | Science Literacy | | 5. | Using mathematics and | 4. | Identify patterns in data and relate | | | | computational thinking | | patterns to theoretical <mark>models</mark> . | | | 6. | Constructing explanations (for | 5. | Describe a reason for a given | | | | science) and designing solutions | | conclusion using evidence from an | | | | (for engineer <mark>ing)</mark> | | investigation. | | | 7. | | 6. | Explain how scientific evidence | | | | evidence | | supports or refutes claims or | | | 8. | G, G, | _ | explanations of phenomena. | | | | communicating information | 7. | Design and conduct a scientific | | | | | | investigation with a hypothesis, several | | | | | | control variables and one manipulated | | | | | | variable. Gather <mark>data</mark> and organize the | | | | | 0 : 1:6 | results in graphs, tables and/or charts. | | | | | | c Reflection and Social Implications: | | | | | 1. | Critique whether or not specific | | | | | | questions can be answered through | | | | | _ | scientific investigations. | | | | | ۷. | Identify and critique arguments based | | | | | 3. | on scientific evidence. Use appropriate scientific knowledge in | | | | | ٥. | social arguments, recognizing their | | | | | | limitations. | | | | | 4 | Gather, synthesize, and evaluate | | | | | | information from multiple sources. | | | | | 5. | Discuss scientific topics in groups, | | | | | 0. | make presentations, summarize what | | | | | | others have said, ask for clarification, | | | | | | take alternative perspectives, and | | | | | | defend a position. | | | | | 6. | Evaluate the future career and | | | | | | occupational prospects of science | | | | | | fields. | | | | | 7. | Explain why a claim or a conclusion is | | | | | | flawed. | | | | | 8. | Critique solutions to problems, given | | | | | | criteria and scientific constraints. | | | | | 9. | Identify scientific tradeoffs in design | | | | | | decisions and choose among alternative | | | | | | <mark>solutions</mark> . | | | | | 10. | Apply science principles or scientific | | | | | | data to anticipate effects of | | | | | | technological design decisions. | | | | | | | | | | | | | | **Table A6. Crosswalk of the NGSS and MSS High School Science Essential Content Standards and Expectations (Continued)** | NGSS: Crosscutting Concepts: | Key Practices of Science Literacy | Degree of Match | |--|---|------------------| | | | | | | | | | | | | | | | Low Match found | | 1. Patterns: Observed patterns of forms and | Scientific Inquiry: | between NGSS | | events guide organization and classification, | Generate new questions that can be | Crosscutting | | and they prompt questions about | investigated in the laboratory or field. | Concepts and MSS | | relationships and the factors that influence | 2. Critique aspects of scientific | Key Practices of | | them. 2. Cause and effect: Mechanism and | investigations. | Science Literacy | | | 3. Conduct scientific investigations using | | | explanation. Events have causes, sometimes simple, sometimes multifaceted. A major | appropriate tools and techniques. 4. Identify patterns in data and relate | | | activity of science is investigating and | patterns to theoretical models. | | | explaining causal relationships and the | 5. Describe a reason for a given | | | mechanisms by which they are mediated. | conclusion using evidence from an | | | Such mechanisms can then be tested across | investigation. | | | given contexts and used to predict and | 6. Explain how scientific evidence | | | explain events in new contexts. | supports or refutes claims or | | | 3. Scale, proportion, and quantity: In | explanations of phenomena. | | | considering phenomena, it is critical to | 7. Design and conduct a scientific | | | recognize what is relevant at different | investigation with a hypothesis, several | | | measures of size, time, and energy and to | control variables and one manipulated | | | recognize how changes in scale, proportion, | variable. Gather data and organize the | | | or quantity affect a system's structure or | results in graphs, tables and/or charts. | | | performance. | Reflection and Social Implications: | | | 4. Systems and system models. Defining the | Critique whether or not specific | | | system under study—specifying its | questions can be answered through | | | boundaries and making explicit a model of | scientific <mark>investigations</mark> . | | | that system—provides tools for | 2. Identify and critique arguments about | | | understanding and testing ideas that are | personal or societal issues based on scientific evidence. | | | applicable throughout science and | | | | engineering. 5. Energy and matter: Flows, cycles, and | Use appropriate scientific knowledge in social arguments, recognizing their | | | conservation. Tracking fluxes of energy and | limitations. | | | matter into, out of, and within systems helps | 4. Gather, synthesize, and evaluate | | | one understand the systems' possibilities | information from multiple sources. | | | and limitations. | 5. Discuss scientific topics in groups, | | | 6. Structure and function. The way in which | make presentations summarize what | | | an object or living thing is shaped and its | others have said, ask for clarification, | | | substructure determine many of its | take alternative perspectives, and | | | properties and functions. | defend a position. | | | 7. Stability and change. For natural and built | 6. Evaluate why a claim or conclusion is | | | systems alike, conditions of stability and | flawed. | | | determinants of rates of change or evolution | 7. Critique solutions to problems, given | | | of a system are critical elements of study. | criteria and scientific constraints. | | | | 8. Identify scientific tradeoffs in design | | | | decisions and choose among alternative | | | | solutions. | | | | 9. Apply science principles or scientific | | | | data to anticipate effects of | | | | technological design decisions. | | | | | | | | | | **Table A6. Crosswalk of the NGSS and MSS High School Science Essential Content Standards and Expectations (Continued)** | NGSS Disciplinary Core Ideas for High School | MSS Disciplines for High School | Degree of Match | |--|---|---| | High School Physical Sciences: Matter and its Interactions: Structure and Properties of Matter Chemical Reactions Nuclear Processes Structure and Properties of Matter Motion and stability: Forces and Interactions Structure and Properties of Matter Forces and Motion Types of Interactions Definitions of Energy (Electrical Energy) Energy Definitions of Energy Conservation of Energy and Energy Transfer Relationship Between Energy and Forces Energy in Chemical Processes Waves and their applications in technologies for information transfer Energy in Chemical Processes Wave Properties Electromagnetic Radiation Information Technologies and Instrumentation | Physics and Chemistry: Inquiry, Reflection and Social Implications Physics: Motion of Objects: Position – Time: Velocity – Time: Velocity – Time: Forces and Motion: Basic Forces in Nature: Net Forces Newton's Third Law Forces and Acceleration Gravitational
Interactions Electrical Charges Forms of Energy and Energy Transformation: Energy Transfer Energy Transfer Energy Transformation Kinetic and Potential Energy Wave Characteristics Mechanical Wave Propagation Electromagnetic Waves Wave Behavior – Reflection and Refraction Nature of Light Current Electricity Nuclear Reactions: Chemistry: Forms of Energy: Molecules in Motion Energy Transfer and Conservation: Heating Impacts Endothermic and Exothermic Reactions: Properties of Matter: Nomenclature Properties of Substances Atomic Structure: Periodic Table Neural Atoms, Ions and Isotopes Changes in Matter: Chemical Changes Phase Change/Diagrams Chemical Bonds - Trends Acids and Bases Carbon Chemistry | Moderate Match found between NGSS Physical Sciences and MSS Physics and Chemistry for High School | ## **Table A6. Crosswalk of the NGSS and MSS High School Science Essential Content Standards and Expectations (Continued)** | From Molecules to Organisms: Structures and Processes Structure and Function Growth and Development of Organisms Organisms Organisms Flow Organisms Ecosystems: Interactions, Energy, and Dynamics Interdependent Relationships in Ecosystems Cycles of Matter and Energy Transfer in Ecosystems Ecosystems Ecosystem Dynamics, Functioning, and Resilience Functions Energy in Chemical Processes | Biology: Scientific Inquiry, Reflection and Social Implications: Critique solutions to problems, given criteria and scientific constraints. Organization and Development of Living Systems: • Transformation of Matter and Energy in Cells • Organic Molecules • Proteins • Maintaining Environmental Stability • Cell Specialization • Living Organism Composition Interdependence of Living Systems and the Environment: • Photosynthesis and Respiration • Ecosystems • Element Recombination • Changes in Ecosystems • Populations Genetics: Genetics and Inherited Traits • DNA • Cell Division – Mitosis and Meiosis Evolution and Biodiversity: • Theory of Evolution • Natural Selection | Moderate Match
between NGSS Life
Sciences and MSS
Biology | |--|--|--| | | | | | High School Earth and Space Sciences: Earth's Place in the Universe: The Universe and Its Stars Earth and the Solar System The History of Planet Earth Earth's Systems: Earth Materials and Systems Plate Tectonics and Large-Scale System Interactions The Roles of Water in Earth's Surface Processes Weather and Climate Biogeology Earth and Human Activity: Natural Resources Natural Hazards Human Impacts on Earth Systems Global Climate Change | Earth Science: Inquiry, Reflection and Social Implications Earth Systems: | Moderate Match
between NGSS
Earth and Space
Sciences and MSS
Earth Science | ## **Table A6. Crosswalk of the NGSS and MSS High School Science Essential Content Standards and Expectations (Continued)** | High School Engineering, Technology, and Applications of Science • Defining and Delimiting Engineering Problems: • Developing Possible Solutions • Optimizing the Design Solution | Reflection and Social Implications: Critique whether or not specific questions can be answered through scientific investigations. Identify and critique arguments about personal or societal issues based on scientific evidence. Use appropriate scientific knowledge in social arguments, recognizing their limitations. Gather, synthesize, and evaluate information from multiple sources. Discuss scientific topics in groups, make presentations summarize what others have said, ask for clarification, take alternative perspectives, and defend a position. Evaluate why a claim or conclusion is flawed. Critique solutions to problems, given criteria and scientific constraints. Identify scientific tradeoffs in design decisions and choose among alternative solutions. Apply science principles or scientific data to anticipate effects of technological design decisions. | Low Match between NGSS Engineering, Technology, and Applications of Science and MSS Reflection and Social Implications | |--|---|--| | Overall Degree of Match | | Low to Moderate | #### **SRI International** #### **About SRI Education** SRI Education™ researchers address complex issues in education, learning, and human services. Multidisciplinary teams of education policy researchers, sociologists, psychologists, political scientists, statisticians, and others study education policy issues and develop research-based solutions to improve productivity and quality of life at home and school and in the workplace. #### **Contact SRI Education** Phone: 650.859.2995 Email: education@sri.com SRI International 333 Ravenswood Avenue Menlo Park, CA 94025 sri.com/education #### **About SRI International** Innovations from SRI International® have created new industries, billions of dollars of marketplace value, and lasting benefits to society-touching our lives every day. SRI, a nonprofit research and development institute based in Silicon Valley, brings its innovations to the marketplace through technology licensing, new products, and spin-off ventures. Government and business clients come to SRI for pioneering R&D and solutions in computing and communications, chemistry and materials, education, energy, health and pharmaceuticals, national defense, robotics, sensing, and more. #### Headquarters SRI International 333 Ravenswood Avenue Menlo Park, CA 94025-3493 650.859.2000 Additional U.S. and International locations www.sri.com #### Stay Connected facebook.com/sri.intl twitter.com/SRI_Intl youtube.com/user/innovationSRI goo.gl/+sri linkedin.com/company/sri-international